Particulate Matter Regulations Presentation Mecklenburg County Land Use and Environmental Services Agency Air Quality Division #### Why Am I Here? No, this is not philosophy... Today's topics relate to Particulate Matter or PM The topics I'm discussing are: - NSPS Subpart OOO (CFR §60.670) -Nonmetallic Mineral Processing Equipment or Rock Crushers and - Permitting changes for Concrete Batch Plants #### Particulate Matter - PM represents a broad class of chemically and physically diverse substances. - Particles that are less than 2.5 micrometers in diameter are known as "fine" particles; those larger than 2.5 micrometers, but less than 10 micrometers, are known as "coarse" particles. - Fine particles can remain suspended in the air and travel long distances. For example, a puff of exhaust from a diesel truck in Los Angeles can end up over the Grand Canyon (approx. 450 miles). #### How Big is PM? #### Where is the Emission? Source: http://www.sanbaocrushers.com/rock-crusher-plant-104.html - For today's presentation, we will only be discussing equipment that uses wet suppression as a PM control method. The rule has additional requirements if baghouses, wet scrubbers or other control equipment is used. - This rule does not apply to equipment that processes wet material as defined by the rule. - Under MCAPCO, <u>portable</u> mineral processing equipment will need to be permitted if they are subject to NSPS Subpart OOO. - Applies to non-metallic mineral processing equipment (crushers, screens and conveyors) that commenced construction, modification, or reconstruction after August 31, 1983. - There are two sets of standards based on the manufacturing date of the equipment. (Older Equipment) - For equipment manufactured after August 31, 1983 but prior to April 22, 2008: - Emission limits are 15% opacity for crushers that do not use a capture system - 10% for everything else - Capture system does not include wet suppression - An initial performance test is required for all subject equipment. (Newer Equipment) - The second standard for emissions apply when equipment commences construction, modification, or reconstruction after April 22, 2008: - Emission limits are 12% opacity for crushers that do not use a capture system - 7% for everything else - Capture system does not include wet suppression - An initial performance test is required for all subject equipment. (Newer Equipment) - Also required is testing, monitoring and record keeping - Performance testing to be within 60 days of achieving maximum production, but no later than 180 days from startup. - Performance tests consist of visible emission observations. - Monitoring includes monthly inspections of wet suppression to control dust emissions. Sprayers must be identified during initial performance test. (Newer Equipment) - Recordkeeping must be performed and includes recording operation of dust control devices and any maintenance performed. - Maintenance must be initiated within 24 hours of discovery of the problem. - If records are not kept sufficiently, facility is in violation and repeat performance testing is required within 5 years of previous performance test. A template log sheet is available upon request. | NSPS Subpart OOO Records | Facility/Location/Plant | | | | | | | | | | | | |---|-------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | For Calendar Year = 20 | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | | Inspection Date => | | | | | | | | | | | | | | Initials of Person Performing Inspection => | | | | | | | | | | | | | | 1. Is water properly flowing to each discharge spray nozzle in the wet suppression system? | | | | | | | | | | | | | | a Yes or no? | | | | | | | | | | | | | | 2 If water was not properly flowing to each discharge spray nozzle in the wet suppression system, what corrective actions were taken to repair the equipment? | | | | | | | | | | | | | | a. Notes and Dates of Repairs | | | | | | | | | | | | | | (indicate the piece of equipment that was malfunctioning, what corrective actions were taken, and what date the actions were taken) | | | | | | | | | | | | | ### Concrete Permit Changes Concrete plant - Mladenovac, Belgrade, Serbia Source: http://www.simi.rs # Concrete Plant Permitting Changes - EPA has determined that control devices on storage silos are inherent to the process which impacts Title V applicability. - Cement silo and supplement silo <u>CONTROLLED</u> potential emissions are used to determine if a facility will be required to have a Title V permit. - Title V applicability is based on PM-10 not total PM. ## Concrete Plant Permitting Process - Only 2 emission point sources are considered, cement and supplement silos. The remaining sources of PM emission are considered fugitive, which means they are not considered in Title V applicability. - Based on control device emission factors, concrete plants with a capacity less than 63,000 yd^3/hr will be considered a true minor source. # Concrete Plant Permitting Changes - Local permitting applicability is based on point source emissions before controls. This determines facility classification. - New classification is based on PM potential emissions, less than 25 tons/yr is a C source, greater than 25 tons/yr is a B source. - If new before controls potentials are calculated to be less than 5 tons per year, the facility will become a registered facility. # Concrete Plant Calculation Changes This is a section of the output screen that depicts the changes. The green highlighted cell indicate the PM emissions that are regulated. | PARTICULATE MATTER EMISSIONS INFORMATION | | | | | | | | | | | |--|-----------|------------|------------------|---------------------|-----------------|---------------------------|---------|--|--|--| | PARTICULATE EMISSIONS | | ACTUAL I | EMISSIONS | POTENTIAL EMISSIONS | | | | | | | | | | (AFTER CON | TROLS / LIM ITS) | (BEFORE CON | TROLS / LIMITS) | (AFTER CONTROLS / LIMITS) | | | | | | | Pollutant | lb/hr | tons/yr | lb/hr | tons/yr | lb/hr | tons/yr | | | | | truck mix* | PM | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | PM10 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | central mix* | PM | 0.562 | 0.000 | 18.100 | 79.276 | 0.562 | 2.461 | | | | | | PM10 | 0.153 | 0.000 | 4.797 | 21.009 | 0.153 | 0.670 | | | | | cement silo | PM | 0.020 | 0.000 | 14.965 | 65.547 | 0.020 | 0.089 | | | | | | PM10 | 0.007 | 0.000 | 9.635 | 42.201 | 0.007 | 0.031 | | | | | suppl. Silo | PM | 0.053 | 0.000 | 18.840 | 82.519 | 0.053 | 0.234 | | | | | | PM10 | 0.029 | 0.000 | 6.600 | 28.908 | 0.029 | 0.129 | | | | | weigh hopper** | PM | 0.798 | 0.000 | 0.798 | 3.497 | 0.798 | 3.497 | | | | | [sand & aggr.] | PM10 | 0.466 | 0.000 | 0.466 | 2.040 | 0.466 | 2.040 | | | | | sand & aggr. | PM | 2.404 | 0.000 | 2.404 | 10.532 | 2.404 | 10.532 | | | | | | PM10 | 1.147 | 0.000 | 1.147 | 5.023 | 1.147 | 5.023 | | | | | TOTAL PM | PM | 3.838 | 0.000 | 55.107 | 241.371 | 3.838 | 16.812 | | | | | TOTAL PM10 | PM10 | 1.802 | 0.000 | 22.644 | 99.181 | 1.802 | 7.892 | | | | | TOTAL PM (cement & suppl silos) | РМ | 0.074 | 0.000 | 33.805 | 148.066 | 0.074 | 0.323 | | | | | TOTAL PM10 (cement & suppl silo | s) PM10 | 0.036 | 0.000 | 16.235 | 71.109 | 0.036 | 0.159 | | | | | | | | | | | | | | | | | Title V Potential | PM10 | | | | | | 0.159 | | | | ^{*}Truck/Central mix emission factors include emissions from cement & supplement w eigh hopper(s). ^{**}Actual/Potential w eigh hopper (sand & aggr) emissions assumed uncontrolled since AP-42 reports "no data" for controlled. ### Concrete Plant Permitting Process - Concrete plants that are synthetic minor and wish to change their source classification will be required to modify their permit. The process will be to submit a letter requesting the change, an emission spreadsheet and an appropriate application fee. - A revised calculation spreadsheet is available on our website. Any old spreadsheets will need to be discarded. ### Questions? #### Particulate Matter #### **Fast Facts:** - •Particles that are less than 2.5 micrometers in diameter are known as "fine" particles; those larger than 2.5 micrometers, but less than 10 micrometers, are known as "coarse" particles. - •Fine particles are easily inhaled deep into the lungs where they may accumulate, react, be cleared or absorbed. - •Scientific studies have linked particle pollution, especially fine particles, with a series of significant health problems, including: - •premature death in people with heart or lung disease, - nonfatal heart attacks, - irregular heartbeat, - aggravated asthma, - decreased lung function, and - •increased respiratory symptoms, such as irritation of the airways, coughing or difficulty breathing. - •Particle pollution can cause coughing, wheezing, and decreased lung function even in otherwise healthy children and adults. - •Studies estimate that thousands of elderly people die prematurely each year from exposure to fine particles. - •The average adult breathes 3,000 gallons of air per day. - •Fine particles can remain suspended in the air and travel long distances. For example, a puff of exhaust from a diesel truck in Los Angeles can end up over the Grand Canyon (approx. 450 miles). - •Particle pollution, unlike ozone, can occur year-round. - •People can reduce their exposure to air pollution by checking their daily air quality forecast and adjusting strenuous outdoor activities when an unhealthy AQI is forecast. Source: EPA website